Calendar No. 111 # 103 D CONGRESS S. CON. RES. 28 ## CONCURRENT RESOLUTION Expressing the sense of the Congress regarding the Taif Agreement and urging Syrian withdrawal from Lebanon, and for other purposes. June 29 (legislative day, June 22), 1993 Reported without amendment #### Calendar No. 111 103D CONGRESS 1ST SESSION ### S. CON. RES. 28 Expressing the sense of the Congress regarding the Taif Agreement and urging Syrian withdrawal from Lebanon, and for other purposes. #### IN THE SENATE OF THE UNITED STATES MAY 28 (legislative day, APRIL 19), 1993 Mr. RIEGLE (for himself, Mr. MITCHELL, Mr. DOLE, Mr. PELL, Mr. HELMS, Mr. MOYNIHAN, Mr. BROWN, Mr. WALLOP, Mr. LEVIN, and Mr. Shelby) submitted the following concurrent resolution; which was referred to the Committee on Foreign Relations June 29 (legislative day, June 22), 1993 Reported by Mr. Pell, without amendment #### **CONCURRENT RESOLUTION** Expressing the sense of the Congress regarding the Taif Agreement and urging Syrian withdrawal from Lebanon, and for other purposes. Whereas the Governments of Syria and Lebanon have participated in the Middle East peace process and progress has been made in negotiations; Whereas Syria continues to exert undue influence upon the Government of Lebanon, maintaining between thirty-five thousand and forty thousand soldiers in Lebanon; - Whereas in Senate Concurrent Resolution 129 and House Concurrent Resolution 339 of the One Hundred Second Congress, Congress called upon Syria to withdraw its armed forces to the gateway of the Bekaa Valley by September 1992 in accordance with the Taif Agreement of 1989, as a prelude to complete withdrawal from Lebanon; - Whereas Syria has pledged publicly and privately to abide by the Taif Agreement; - Whereas the Taif Agreement requires that two years after specific Lebanese political conditions are reached, Syria and Lebanon are to decide on the redeployment of Syrian troops to the gateway of the Bekaa Valley, with actual redeployment occurring shortly thereafter; - Whereas Syria has not begun withdrawing its armed forces to the gateway of the Bekaa Valley despite the fact that more than two years have passed since Lebanon met the political conditions listed in the Taif Agreement; - Whereas Syria's pledge to uphold the Taif Agreement requires it to oppose any action which threatens Lebanese security, independence, or sovereignty; - Whereas there is evidence that armed groups continue to operate in Lebanon with the acquiescence of the Syrian Government: - Whereas the success of the Taif Agreement depends upon the withdrawal of Syrian armed forces to the gateway of the Bekaa Valley without further delay and the disarmament of all armed militias in Lebanon; - Whereas the Government of Syria is currently prohibited by law from receiving United States Government assistance; - Whereas in Senate Concurrent Resolution 129 and House Concurrent Resolution 339 of the One Hundred Second Congress, the Congress urged the Government of Lebanon to hold elections if they can be free and fair, conducted after Syrian withdrawal and without outside interference, and witnessed by international observers; - Whereas truly free and fair elections in Lebanon are not possible in areas of foreign military control; - Whereas the Lebanese elections of September 1992 were held before the withdrawal of foreign armed forces; - Whereas international observer units were not present to monitor the Lebanese elections; - Whereas according to the State Department, there were widespread reports of electoral irregularities; and - Whereas more than half of the Lebanese people refrained from participating in or boycotted the Lebanese elections: Now, therefore, be it - 1 Resolved by the Senate (the House of Representatives - 2 concurring), That the Congress— - 3 (1) commends the Governments of Syria and - 4 Lebanon for their participation in the Middle East - 5 peace process and encourages their continued co- - 6 operation in efforts to reach a broad settlement of - 7 ongoing regional conflicts and disputes; - 8 (2) expresses its support for the sovereignty, - 9 political independence, and territorial integrity of - 10 Lebanon: - 11 (3) considers the Government of Syria in viola- - tion of the Taif Agreement because it had not de- - cided, in coordination with the Government of Leb- - anon, to withdraw its armed forces to the gateway of the Bekaa Valley by September 1992, with actual withdrawal to that point following shortly thereafter; - (4) strongly urges Syria to withdraw its armed forces to the gateway of the Bekaa Valley without further delay; - (5) calls upon the Governments of Syria and Lebanon to immediately agree upon a firm timetable for the complete withdrawal of Syrian armed forces, including military, paramilitary, and security services, from Lebanon; - (6) calls upon the President to consider withholding any potential future United States assistance to the Government of Syria, until Syria withdraws its armed forces to the gateway of the Bekaa Valley; - (7) urges the Secretary of the Treasury to consider directing the United States executive directors of all international financial institutions, such as the International Monetary Fund and the International Bank for Reconstruction and Development, to vote against all potential future loans or assistance to Syria until Syria withdraws its armed forces to the gateway of the Bekaa Valley; 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 - (8) reaffirms the continued applicability of all prohibitions, restrictions, limitations, and directives that would otherwise apply to Syria; - (9) calls upon the Government of Syria to increase its cooperation with the Government of Lebanon in efforts to disarm nongovernmental armed groups and militias located in Lebanon, especially Hizbollah, in southern Lebanon; - (10) urges the President to consider methods of revitalizing the Taif Agreement and to encourage the negotiation of a firm, negotiated timetable for complete withdrawal of Syrian armed forces from Lebanon, in order to facilitate the restoration of Lebanon's sovereignty, political independence, and territorial integrity; and - (11) concurs with the Department of State that the results of the Lebanese elections do not reflect the full spectrum of the body politic of Lebanon.